Integrity ★ Service ★ Excellence ## SOARD Research Portfolio AFOSR Spring Review March 2013 James Fillerup, PE, Director Southern Office of Aerospace Research and Development Air Force Office of Scientific Research | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comments arters Services, Directorate for Infor | regarding this burden estimate mation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | is collection of information,
Highway, Suite 1204, Arlington | | |--|--|--|--|---|---|--| | 1. REPORT DATE
05 MAR 2013 | | 2. REPORT TYPE | | 3. DATES COVE
00-00-2013 | RED
3 to 00-00-2013 | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | SOARD Research Portfolio | | | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM E | LEMENT NUMBER | | | 6. AUTHOR(S) | | | 5d. PROJECT NUMBER | | | | | | | 5e. TASK NUMBER | | | | | | | | | 5f. WORK UNIT NUMBER | | | | | | ZATION NAME(S) AND AD
Scientific Research
on,VA,22203 | ` ' | 1. | 8. PERFORMING
REPORT NUMB | GORGANIZATION
ER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAII Approved for publ | LABILITY STATEMENT
ic release; distributi | ion unlimited | | | | | | 13. SUPPLEMENTARY NO Presented at the A | TES FOSR Spring Revie | w 2013, 4-8 March, | Arlington, VA. | | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES 32 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ## **SOARD - Smallest of Int'l Offices** ## Two Project Officers cover a broad range of scientific disciplines (rule of thumb: if a topic of the AFOSR BAA - check it out) - Primary focus Fillerup - Space Sciences - Material Sciences - Structural Mech / Aerodyn - Primary focus Pokines - Nanomaterials - Bionano - Aero morphing systems SOARD relies on AFOSR POs expertise. ## **Briefing Contents** ### Space Science Portfolio Solar, Ionosphere, Magnetosphere (Kent Miller (AFOSR), RV) #### Molecular Physics Isotope Decay Project (Tom Hussey, John Luginsland (AFOSR), Maj Robert Lee, (USAFA)) #### Material Science - Ferroelectric Nanoparticles (Charles Lee (AFOSR), Dean Evans (RX)) - Extremophiles: Synthesis of Se nanoparticles (Hugh DeLong (AFOSR)) #### Structural Mechanics Filament Wound Structures (Matt Triplett, (Army ARDEC), Dave Stargel (AFOSR) ### Aerodynamics Stability of Coaxial Jets (Ivett Leyva (RQ)) ### Space is Big in So. Am. Astronomical Observatories - Chile Las Campanas Observatory (Carnegie) Gemini Observatory (Int'l partners - twin telescope in Hawaii) Alma Radio Observatory (Several Int'l partners) Chilean researchers get 10% of time - no charge Created strong Univ. Astrophysics Departments ## **AF interest in Space Science** Forecasting the geospace environment of Earth, for **Space Situational Awareness** - Solar Physics - Magnetospheric Physics - Ionospheric and Thermospheric Physics - Necessary for: - Satellite drag predictions - Radiation belt perturbations - Communications/navigation/surveillance # Solar Physics Research Leoncito Astronomical Complex – Argentina **Solar Observatory Facility** Facility owned by Brazil - Operated by CASLEO The Search For New Approach To Detect Solar CME Precursors At Sub-THz And Mid-IR Frequencies **CASLEO Observatory Complex** #### **Collaborators:** - AFOSR / RV, US - University Mackenzie, Brazil (Lead PI: Pierre Kaufmann) - UNICAMP, Brazil - USP, Brazil - CASLEO, Argentina #### **Supporting agencies** - FAPESP, CNPq, Brazil - CONICET, Argentina - AFOSR, US ## **Solar Physics** Submm-w 2 sec pulsations maximize with CME launched nearly 10 min before large flare onset! Kaufmann et al., Solar Phys. 2012 ## Solar Circular Mm-w Polarization Patrollers (Operations at CASLEO started November 2011) #### Covers the spectral frequency gab from 20 to 200 GHz Valio et al., Solar Phys. 2013 Distribution A: Approved for public release: distribution is unlimited ## 13 March 2012 solar burst – also observed at 200 GHz, 30 THz, $H\alpha$ at El Leoncito; by AFRL RST microwaves and by SDO – currently under joint investigation Distribution A: Approved for public release; distribution is unlimited ### **Ionosphere Research with Brazil** #### The Problem: Ionospheric bubbles are rarefied plasma regions. Ionospheric irregularities inside the bubbles have scale size varying from cm to km. The amplitude fading (scintillations) if deep enough and long enough, can potentially cause tracking loss. ### **Data Collection Stations - Brazil** GPS scintillation stations in Brazil #### LISN / NSF Santa Maria-RS, Porto Velho-RO Rio Branco-AC Parintins-AM Tefé-AM Boa Vista-RR Dourados-MS Santarém-PA Alta Floresta-MT Ilhéus-BA Cuiabá-MT São Luís ## Additiona Stations (2010): Belo Horizonte MG Brasília Natal RN Pato Branco PR Imperatriz-MA Petrolina-PE São José dos Campos SP São Gabriel da Cachoeira AM Also LISN station at Alcon, Peru Project: "Ionospheric Irregularities Predictions and Plumes Characterization for Satellite Data Validation" PI: Eurico de Paula, National Institution for Space Research (INPE) ## São Luis Station, Brazil Example: São Luis VHF incoherent scatter radar plumes analysis GPS antennas at São Luis during the AFRL/INPE campaign (installation on February 2008) Cooperation in Atmospheric, Ionospheric and Magnetospheric Research MOU. • MOU signed in June 2001. SAF/IA is in process of negotiating a new MOU. ### Magnetosphere Research **Objective:** Study of geomagnetic phenomena (i.e., magnetic storms) and processes that affect particle fluxes in the radiation belts #### Collaborators: - **US:**, NASA, RV, Boston College - Chile: U of Santiago, (Lead PI: Stepanova), U of Chile, U of Concepcion # USAFA SSA Tracking Telescope in Chile Proposed FTN Station and 50 cm telescope Mamalluca Observatory Future site of USAFA tracking telescope ## USAFA Falcon Telescope Network (FTN) For SSA - Space Situational Awareness (SSA) To detect, track, identify, image, predict future positions of space objects - A network of remote telescopes with one located in Chile providing access to southern hemisphere ### **Collaborators** - USAF Academy - AFOSR / RV - Universidad of La Serena - Mamalluca Observatory ## FTN: Global Coverage ### **Partners** #### U.S - Colorado Mesa University (Grand Junction) - Fort Lewis College (Durango) - Northeastern Junior College (Sterling) - Otero Junior College (La Junta) - Penn State University (State College) #### Chile Universidad de La Serena (La Serena) & Observatorio Mamalluca (Vicuña) #### Australia - University of Queensland (Brisbane) - Curtin University (Perth) - University of New South Wales & EOS (Canberra) - Potential: South Africa, Kauai Community College, International Space University Global Coverage (GEO) Global Coverage, (LEO, 1000 km) # Molecular Physics Periodic Nuclear Decay Rates ### The Mystery of Periodic Nuclear Decay Rates Familiar exponential decay law: $$\dot{N}(t) \equiv \frac{dN}{dt} = -\lambda N_0 e^{-\lambda t}$$ - Periodic Variations Reported in 25 Longterm Nuclear Decay Experiments - Select β & E.C. Decay Affected - Wide variety of detectors types - Few experiments run for many years; independent confirmation difficult Raises the possibility that either the detectors or the decays in question are being affected in some fashion by an external influence such as seasonal variations or solar radiation. Regardless of causality, understanding nature of periodicities offers crucial insight into long-term detector operations supporting scientific, national defense, and industrial applications. Distribution A: Approved for public release; c | Isotope | Effect Observed | |---------------------------------------|--| | ³ H | Periodicity: 1 yr ⁻¹ | | $^{3}\mathrm{H}$ | Periodicity: 1/d, 12.1 yr ⁻¹ , 1 yr ⁻¹ | | $^{3}\mathrm{H}$ | Periodicity: ∼12.5 yr ⁻¹ | | ³ H | Periodicity: ~2 yr ⁻¹ | | 22 Na/ 44 Ti ^[a] | Periodicity: 1 yr ⁻¹ | | ³⁶ Cl | Periodicity: 1 yr ⁻¹ , 11.7 yr ⁻¹ , 2.1 yr ⁻¹ | | ³⁶ Cl | Periodicity: 1 yr ⁻¹ | | $^{54}\mathrm{Mn}$ | Periodicity: 1 yr ⁻¹ | | $^{56}\mathrm{Mn}$ | Periodicity: 1 yr ⁻¹ | | ⁶⁰ Co | Periodicity: 1 yr ⁻¹ | | ⁶⁰ Co | Periodicity: 1/d, 12.1 yr ⁻¹ | | ⁸⁵ Kr | Periodicity: 1 yr ⁻¹ | | ⁹⁰ Sr/ ⁹⁰ Y | Periodicity: 1 yr ⁻¹ , 11.7 yr ⁻¹ | | $^{108m}\mathrm{Ag}$ | Periodicity: 1 yr ⁻¹ | | 133 Ba | Periodicity: 1 yr ⁻¹ | | $^{137}\mathrm{Cs}$ | Periodicity: 1 yr ⁻¹ | | $^{152}\mathrm{Eu}$ | Periodicity: 1 yr ⁻¹ | | $^{152}\mathrm{Eu}$ | Periodicity: 1 yr ⁻¹ | | $^{154}\mathrm{Eu}$ | Periodicity: 1 yr ⁻¹ | | $^{222}\mathrm{Rn}^{[c]}$ | Periodicity: 1 yr ⁻¹ , 11.7 yr ⁻¹ , 2.1 yr ⁻¹ | | 226 Ra $^{[c]}$ | Periodicity: 1 yr ⁻¹ , 11.7 yr ⁻¹ , 2.1 yr ⁻¹ | | 239 Pu | Periodicity: 1/d, 13.5 yr ⁻¹ , 1 yr ⁻¹ | # CCHEN Decay Experiment: Present Status #### **Detector Network of 4 Sites** - Chilean Commission of Nuclear Energy (CCHEN) - USAFA - Purdue University - Brigham Young University - Mimic IMS Measurements but at Higher Data Rates & longer Integration Times - Variety of Detectors, Sources - Empty Detectors as Control - Monitor Environ, Variables - Custom, Full Lead Shielding - CCHEN detectors set up & calibrated in Sept 2012 - Data looks good, but too soon to evaluate significance - Expect 2 yr runtime, first results in Detectors with 54Mn, 32Si 9 months Distribution A: Approved for public release; SARARIATION Properties View of Test Chambers (top), Gieger Mueller and Nal Detectors with ⁵⁴Mn, ³²Si, ³⁶Cl, ⁹⁰Sr, and empty Nal detector7 CIQA ## Material Science and the Mexican Initiative #### **Exact & Natural Sciences** | CIAD | Food products and processes, social and economic development related to food products and processes | |--------|---| | CIBNOR | Sustainable management of natural resources | | CICESE | Biological sciences, physics, information technology, marine and geological | | CICY | Biological vegetation, natural resources and materials science | | CIMAT | Mathematics, probabilities, statistics and computational sciences | | CIMAV | Nanotechnology, materials, environment and energy | | CIO | Optics | | INECOL | Ecology, biodiversity and natural resources management | | INAOE | Astrophysics, optics, electronics and computational sciences | | IPICYT | Molecular biology, biotechnology, geosciences, advanced materials, nanotechnology, environmental sciences and applied mathematics | | | Polymer synthesis, polymerization | processes, plastics transformation, advanced materials, and agricultural ### **CONACYT Research Centers** Primary Research and Development Centers in Mexico. Nota: Ver abreviaturas National Labs work with universities, but, only receive graduate students. Major funding support by CONACYT Distribution A: Approved for public release; distribution is unlimited ## AFOSR - CONACYT **Joint Projects** #### AFOSR – CIMAV – CONACYT "U.S. / México – Basic Research Initiative" #### **BASIC RESEARCH PROJECTS:** Project 1: "Modeling, Development and Characterization of Alternate Electrodes for Flexible Electronics Applications." The University of Texas at Dallas: CIMAV - Unidad Monterrey • Dr. Bruce Gnade, Ph.D. • Dr. Francisco Servando Aguirre-Tostado Project 2: "Multi-Phase, Multifunctional Ceramic Coatings." The University of California at Santa Barbara: CINVESTAV – Unidad Querétaro: · Dr. Gerardo Trápaga-Martínez Dr. Carlos Levi, Ph.D. Project 3: "Hybrid Solid-State Photovoltaic Materials and Devices." The University of Akron: CIQA - Saltillo: Dr. Matthew Espe, Ph.D. Dr. Ronald F. Ziolo Project 4: "Laser-induced patterning of transparent ceramics and metallic films for photonic and sensing applications" The University of California at Riverside: CICESE - Ensenada: Dr. Guillermo Aguilar, Ph.D. Dr. Santiago Camacho-López # Success story: Development of Ferroelectric Nanoparticles Collaborators: AFRL/RXPJ, AFOSR CIQA, Mexico Critical temperatures of BaTiO₃ ceramics as a function of grain size. **Barium titanate,** BaTiO₃, is a white powder and transparent as larger crystals. It is a ferroelectric ceramic material, with a photorefractive effect and piezoelectric properties. - General belief by researchers -Typical BaTiO₃ loses its ferroelectricity at sizes smaller than 30-50 nm - Size restrictions limited number of potential applications # Mechanically Induced Surface Stress ### Particle sizes limited to: - ~1 µm with simple solvents - 9 nm with surfactant **Bottom up** – synthesizes particles from atoms and molecules **Top down** –particles are reduced to nanometer size by grinding - AFRL/RXPJ developed the world's smallest ferroelectric nanoparticle, as small as 9 nm. - Surface stress believed key to this achievement - Through collaboration with CIQA, a strain map was made on RXPJ's nanoparticles, proving the hypothesis that surface stress was present.²¹ Distribution A: Approved for public release; distribution is unlimited # **Examples of Systems**with Disparate Nanoparticle Roles - Photorefractive beam coupling: electric torque - Liquid crystal display: DC bias - Metatronics (Metananocircuits) - Massive Dipole Field Effects Results with 9 nm-harvested stressed ferroelectric nanoparticles ## **Extremophile Research** - Collaborators: AFOSR & BioScience Foundation, Chile. - Studies started with isolation of novel heat resistant microorganism from laboratory drying ovens: E1 and E2. (2007) - One unexpected result: Biosynthesis of Selenium (Se) nanoparticles by E1 # **Extremophile - Accomplishments** *Bioscience Foundation, Chile* ### **Project Accomplishment** - Isolation of novel heat resistant microorganism: E1 and E2. - Desiccation resistance for the microorganisms - Isolation and characterization of enzymes: GDH and PDH or POR. - Lipids Profiles and analysis. Studies of DNA repair mechanisms. - Contribution of the antioxidant enzymes to the resistance to extreme and fluctuating UV radiation. - Cloning and expression into Escherichia coli of genes analysis ## Extremophile – Future Goals Bioscience Foundation, Chile ### Research Goals to be acomplished - To study the role of enzymes in the biosynthesis of Se nanoparticles. - To study the effect of temperature, pH and salt concentrations in Se nanoparticle size and shape. - To demonstrate that this is an enzyme-mediated process. # Structural Mechanics Filament Wound Structures - Project: Damage and Progressive Failure of Filament Wound Structures - Collaborators, Army ARDEC, AFOSR, and ta, Univ of Sao Paulo - Objective: Investigate new mathematical formulation for damage models used in aviation filament wound structures - High precision, low computational cost Necessary for: structural integrity, health monitoring, and service life assessment ## Structural Mechanics Filament Wound Structures #### Challenges **Motivation** Intra-ply Failure High Specific Properties Fiber Matrix Glass fiber Carbon composite laminates Carbon sandwich composites Aluminium Aluminium / steel / titanium Heterogeneity 😃 Micromechanics , announce , morning to announce to Ply (orthotropic) **Macromechanics** Anisotropy Laminate (anisotropic) [e.g., Boeing - 787] X Materials used by weight **Structural analysis** 15% Steel Others Composites Aluminium Titatium **Inter-ply Failure** How to calculate stress and strain distribution Structure How to predict damage/failure modes and loads with high precision and low computational cost? with high accuracy and low computational cost? ### Damage Model Implementation Filament Wound Structures # Damage Model Validation Filament Wound Structures # **Example of Validation Test Results** *Filament Wound Structures* Local phenomena Micro-buckling and kinking of fibers # Aerodynamics Stability of Coaxial Free Jet Flow Collaborators: Fluminense Federal University, Brazil AFRL/RQRE Edwards, AFOSR Objective: Perform a stability analysis for coaxial jets to better understand the natural hydrodynamic instabilities of this canonical geometry for liquid rocket engines - Baseflow will be established - The outer jet and the inner jet wall thickness will be incorporated into analysis ### **Benefits:** Better understanding of the natural instability modes of this class of injectors and how the wall thickness affects the hydrodynamics # Concluding Remarks State of Latin American Research - Latin American research is growing fast and becoming more visible on the global scale. - Between 2000 and 2010* - Growth of more than 9% per year in scholarly output - 70% increase in its share of world papers and citations - SOARD Project Officers will continue to cover a broad range of topics in BAA seeking the best scientists of Latin America. - Space portfolio will remain a key area to take advantage of unique recourses space research worldwide) - Group formed in AFOSR to coordinate space research worldwide. ^{*} Research Trends Issue 31 November 2012